Detector Needs for Direct Spectroscopic Biosignature Characterization Bernard J. Rauscher NASA Goddard Space Flight Center ## Biosignatures in the Visible and Near-IR Green = Necessary for life; Red = Biosignature; Blue = Helps to rule out false positives Spectrum from Turnbull et al. 2006, ApJ, 644, 551 #### A Single Photon Detector¹ (SPD) is Clearly Preferred for Spectroscopic Biosignature Characterization - Toy model assumes a perfect coronagraph - Assumptions - 25 % efficient IFU spectrograph - pixel size = $$0.7 \times 1.22 \frac{\lambda_{\text{crit}}}{D}$$ $-\lambda = 550 \, \text{nm}$ $$-R = \frac{\lambda}{\Delta \lambda} = 150$$ - Background = 3 × zodi - Background flux is (very roughly) ≤ 0.001 cnt/s/pix! - Realistic scattered light increases background somewhat, but we want detectors that can take advantage of the best coronagraph or starshade that we can get! - An SPD is clearly preferred - More realistic models reach the same conclusion, a SPD is clearly preferred to maximize ExoEarth yields using a coronagraph and IFU spectrograph (Stark, Roberge, & Mandell, et al. 2015, ApJ, 808, 149) ¹ Better than photon counting, an SPD counts individual photons without adding appreciable noise from any other source 3 ### How Detector Noise Affects ExoEarth Yield ### ATLAST's Detector "Technology Gap" Analysis | Technology
Component | Parameter | Required | State-of-the-Art | Current
TRL | Technology, Engineering, Manufacturing Can | | |---|---|---|---|----------------|---|--| | Vis-NIR Single Photon
Detectors for Enabling
Exoplanet Science | Operational Bandwidth Read Noise Dark Current Spurious Count Rate Quantum Efficiency Format Other | 400 nm – 1.8 μm (2.5 μm goal) << 1 e ⁻ < 0.001 e ⁻ /pix/s Small compared to integrated dark current > 80% over entire band > 2k × 2k pixels Radiation hard, minimum 5-year lifetime at SEL2, Non-cryogenic operation preferable | resolving. F | or these, th | Technology, Engineering, Manufacturing are energy e required spectral h a goal of R > 150 | | | UV Single Photon Detectors for Enhanced Exoplanet Science | Operational Bandwidth Read Noise Dark Current Spurious Count Rate Quantum Efficiency Format Other | 200 nm – 400 nm << 1 e ⁻ < 0.001 e ⁻ /pix/s Small compared to integrated dark current > 50% over the entire band > 2k × 2k pixels Radiation hard, minimum 5-year lifetime at SEL2, Non-cryogenic operation preferable | GaN-based EBCMOS and MCP detectors meet required noise specifications, but require improvements in quantum efficiency to > 50% and improvements in lifetime Superconducting MKID and TES detectors also apply here | 2 – 4 | Technology,
Engineering,
Manufacturing | | | Large-format High-
Sensitivity UV
Detectors for General
Astrophysics | Operational
Bandwidth
Read Noise
Quantum
Efficiency
Format | 90 nm – 300 nm < 5 e ⁻ > 70% > 2k × 2k pixels Radiation hard, minimum lifetime at SEL2, Non- cryogenic operation preferable, Visible blind | Same as above δ-doped EMCCD also a candidate here, but requires improved radiation hardness and reduction in clock-induced charge | 4 | Engineering,
Manufacturing | | From Bolcar, M.R. 2015, "Technology Development for the Advanced Technology Large Aperture Space Telescope (ATLAST) as a Candidate Large UV-Optical-Infrared (LUVOIR) Surveyor", Proc SPIE (this conference), Paper 9602-8 ### Candidate Detector Technologies for ExoEarth Identification and Characterization | | | ·UV | | ar-UV | | Visible | | | | ar-IR_ | | d-IR | |-------------------|--------------------|--------------------|---------------|---------------|----------------|---------------|-------------------|-----------------|-------------|------------------|-------------|-------------| | | 90 (TBC) | — 200 nm | 200 — | 350 nm | | 350 — 950 nm | | | | 1 — 5 <i>μ</i> m | 5 μm — 8 | B μm (TBC) | | Technology | Imaging | Spec. | Imaging | Spec. | Imaging | Spec. | WFSG ¹ | Speckle Nulling | Imaging | Spec. | Imaging | Spec. | | Electron- | Testing needed | Testing needed | | | | | | | | | | | | bombarded | | | | | | | | | | | | | | CMOS | | | | | | | | | | | | | | Microchannel | Brightness limits; | Brightness limits; | | | | | | | | | | | | Plate Detectors | Low QE; Finite | Low QE; Finite | | | | | | | | | | | | | Lifetime | Lifetime | | | | | | | | | | | | CCD (δ-doped) | | | Rad. hardness | | | | | | | | | | | CMOS (δ-doped) | | | | | | | | | | | | | | EMCCD (δ- | | Rad. hardness | Rad. hardness | Rad. hardness | | | | | | | | | | doped) | | | | | | | | | | | | | | p-channel CCD (δ | | | | | | | | | | | | | | doped) | | | | | | | | | | | | | | Si PIN Hybrid (δ- | | | | | | | | | | | | | | doped) | | | | | | | | | | | | | | Wide Bandgap | TRL < 4 | TRL < 4 | TRL < 4 | TRL < 4 | | | | | | | | | | Hybrid | | | | | | | | | | | | | | CCD | | | | | Rad. hardness | | Rad. hardness | | | | | | | CMOS | | | | | Testing needed | | Testing needed | | | | | | | EMCCD | | | | | Rad. hardness | Rad. hardness | Rad. hardness | Rad. hardness | | | | | | p-channel CCD | | | | | TRL ≥ 6 | | TRL ≥ 6 | | | | | | | Si PIN Hybrid | | | | | TRL ≥ 6 | | TRL ≥ 6 | | | | | | | HgCdTe Hybrid | | | | | TRL ≥ 6 | | TRL ≥ 6 | | TRL ≥ 6 | | | | | HgCdTe APD | | | | | Reduce dark | Reduce dark | Testing needed | Testing needed | Reduce dark | Reduce dark | | | | Hybrid | | | | | current | current | | | current | current | | | | HgCdTe Hybrid | | | | | | | | | | | | | | MKID array | TRL < 5 | TES array | TRL < 5 | SNSPD | Reduce dark | | current | Si:As Hybrid | | | | | | | | | | | TRL ≥ 6 | | | 1,,,, | | | | | | | | | | | | | ¹ Wavefront sensing/quiding TRL ≥ 6; Sufficiently mature for pre Phase-A Promising technology, more work needed in specific areas Promising technology Cryocooler required - Imaging used for candidate identification - Spectroscopy used for biosignature characterization - This table is a work in progress, additions welcome if NASA TRL ≥ 3, corrections welcome Presented at SPIE Optics + Photonics UV/Optical/IR Space Telescopes and Instruments: Innovative Technologies and Concepts VII # For Spectroscopic Characterization, more Detector Candidates would be Good | | Visible | Near-IR | Mid-IR | | |-------------------|---------------------|---------------------|-------------|--| | Technology | 350 — 950 nm | 950 nm — 5 μm | 5 μm — 8 μm | | | CCD | Rad. hardness | | | | | CMOS | | | | | | EMCCD | Rad. hardness | | | | | p-channel CCD | | | | | | Si PIN Hybrid | | | | | | HgCdTe Hybrid | | | | | | HgCdTe APD Hybrid | Reduce dark current | Reduce dark current | | | | MKID array | TRL < 5 | TRL < 5 | TRL < 5 | | | TES array | TRL < 5 | TRL < 5 | TRL < 5 | | | SNSPD | Reduce dark | Reduce dark | Reduce dark | | | | current | current | current | | | Si:As Hybrid | | | | | ### **Cryogenic** detectors | TRL ≥ 6; Sufficiently mature for pre Phase-A | |--| | Promising technology, more work needed in specific areas | | Promising technology | | Cryocooler required | | May be worth looking into with additional optimization | - Non-cryogenic detectors are strongly preferred by coronagraph optics experts if they can meet performance requirements - Yellow indicates that I am not aware of any fundamental reason why the read noise could not be further reduced with targeted development #### Achieved & Proposed QE vs. Wavelength and Life Signatures # Electron Multiplying CCD (EMCCD) #### Other EMCCD Talks at this Conference Include... #### Fireball-2: a UV multi-object spectrograph for detecting the low z circumgalactic medium David Schiminovich, Erika T. Hamden, D. Christopher Martin, Bruno Milliard, Robert Grange, Shouleh Nikzad, Lauren Corlies, Robert Crabill, Didier Ferrand, Albert Gomes, Anne-Sophie Hutter, Marc Jaquet, April Jewell, Gillian Kyne, Vincent Lamande, Gerard Lemaitre, Michele Limon, Nicole Lingner, Marc Llored, Mateusz Matuszewski, Pierre Mege, Frederi Mirc, Patrick Morrissey, Hwei Ru Ong, Alain Origne, Sandrine Pascal, Celine Peroux, Samuel Quiret, Didier Vibert, Jose M. Zorrilla 10 August 2015 • 8:20 - 8:40 AM I Part of SPIE Optical Engineering + Applications #### **Detector performance for the FIREBall-2 UV experiment** April D. Jewell, Erika T. Hamden, Hwei Ru Ong, John Hennessy, Timothy Goodsall, Charles Shapiro, Samuel R. Cheng, Todd J. Jones, Alexander G. Carver, Michael E. Hoenk, David Schiminovich, D. C. Martin, Shouleh Nikzad 10 August 2015 • 8:40 - 9:00 AM I Part of SPIE Optical Engineering + Applications #### Noise and dark performance for FIREBall-2 EMCCD delta-doped CCD detector Erika T. Hamden, Nicole Lingner, Gillian Kyne, Patrick Morrissey, D. Christopher Martin 10 August 2015 • 9:00 - 9:20 AM I Part of SPIE Optical Engineering + Applications #### Requirements and design reference mission for the WFIRST-AFTA coronagraph instrument Richard Demers, Frank G. Dekens, Robert J. Calvet, Zensheu Chang, Robert T. Effinger, Eric M. Ek, Laura Jones, Anthony Loc, Bijan Nemati, Martin Charley Noecker, Timothy Neville, Hung Pham, Hong Tang, Juan Villalvazo 11 August 2015 • 8:00 - 8:20 AM | Part of SPIE Optical Engineering + Applications #### The impact of radiation damage on photon counting with an EM-CCD for the WFIRST-AFTA coronagraph Nathan L. Bush, David J. Hall, Andrew D. Holland, Ross Burgon, Neil J. Murray, Jason P. D. Gow, Matthew R. Soman, Doug Jordan, Richard Demers, Leon K. Harding, Michael E. Hoenk, Darren Michaels, Bijan Nemati, Pavani Peddada 11 August 2015 • 2:30 PM I Part of SPIE Optical Engineering + Applications #### <u>Electron multiplication CCD detector technology advancement for the WFIRST-AFTA coronagraph integral field spectrograph</u> Leon K. Harding, Michael Cherng, Richard Demers, Michael E. Hoenk, Darren Michaels, Bijan Nemati, Pavani Peddada 11 August 2015 • 2:30 - 2:50 PM I Part of SPIE Optical Engineering + Applications #### Maturing CCD photon counting technology for space flight Udayan Mallik, Richard G. Lyon, Michael McElwain, Dominic J. Benford, Mark Clampin, Brian A. HIcks 12 August 2015 • 4:10 - 4:30 PM I Part of SPIE Optical Engineering + Applications ### Electron Multiplying CCDs (EMCCD) for Visible Fig. Credit: e2v CCD201 Conventional CCD Intensified Imager **Photon Counting** Fig. Credit: Wen, Y., Rauscher, B. J., Baker, R. G., et al. 2006, Proc SPIE, 6276, 44 - Uses impact ionization by electrons to function like a solid state image intensifier - Basic principles first documented in 1992 by Hynceck of Texas Instruments¹ - Subsequently patented by e2v in Europe² and Hynceck in U.S.³ - Can be used as: (1) conventional CCD, (2) intensified CCD, and (3) photon counting Geiger CCD - Baselined for use in the WFIRST coronagraph ¹ Hynecek, J. 1992, IEEE Transactions on Electron Devices, 39, 1972 ² Burt, D.J. and Bell, R.T. 1998, European Patent Office, Patent EP 0 866 501 A1 ³ Hynecek, J. 2001, U.S. Patent Office, Patent US 6,278,142 B1 # **EMCCD Operating Principle** #### **EMCCD** Architecture Example of avalanche-gain architecture (e2v CCD65) - •Scientific CCDs normally have readout noise floors of 2-5 e- rms. - Avalanche gain technology (electron multiplication) allows sub-electron read-noise. #### Several important considerations: - Cooling to suppress dark current becomes very important - •Good control of operating temperature and HV-clock level are important for gain stability - •Noise statistics are non-Gaussian resulting from the stochastic gain process - •Clock-induced charge can become significant at sub-electron signal levels #### Performance Issues - Arguably most significant is clock induced charge (CIC) - CIC occurs in any CCD, but is ordinarily buried in read noise —becomes obvious when trying to detect individual photons - State-of-art current ~0.002 cts/pix/frame - Janesick attributes CIC to impact ionization when holes are released from traps in the interface between the Si and SiO₂ - CIC arises when the clock phase comes out of inversion and stuck holes are released a short time later when they see a voltage large enough to cause impact ionization - Largely eliminated when CCD is not run in inversion, but dark current goes up - Can be mitigated by shaping clocks # EMCCDs: Where Work is Needed for ATLAST - New EMCCDs arguably meet performance requirements for spectroscopic biosignature characterization - However, they will degrade in the space radiation environment (as would any conventional CCD) - JPL is conducting a radiation test now for WFIRST, but performance requirements for ATLAST will be more challenging - Design enhancements to increase radiation tolerance beneficial - Further reduction in clock induced charge beneficial - Improving the red QE beneficial # Microwave Kinetic Inductance Device (MKID) #### MKIDs for the Visible and near-IR Nb Ground Plane **CPW Bond Pad** An MKID array was used for UVOIR astronomy at the Palomar 5-m (Mazin et al. 2013, PASP, 125, 1348) # Incident photons detected in inductor A 2024 pixel UVOIR MKID array with microlens array removed Left) Microscope image of a 2024 pixel MKID array used at the Palomar 5-m telescope. Right) Zoomed in view. Feedline Fig. Credit: Mazin, B. A., Meeker, S. R., Strader, M. J., et al. 2013, PASP, 125, 1348–1361 # NASA ### MKID Operating Principle Fig. Credit: Day, P. K., LeDuc, H. G., Mazin, B. A., Vayonakis, A. & Zmuidzinas, J. 2003, Nature, 425, 817–82 C) - a) Photons with energy hv > 2Δ are absorbed in a superconducting film breaking Cooper pairs and creating quasiparticles - b) The increase in quasiparticle density changes the (mainly inductive) surface impedance, Z_s=R_s+iωL_s of the film which is used as part of a microwave resonant circuit that is capacitively coupled to a multiplexing through line. On resonance, the LC circuit loads the through line, producing a dip in its transmission. This moves the resonance to lower frequency (due to L_s), and makes the dip broader and shallower (due to R_s). Both of these effects contribute to changing the amplitude and q d) phase of a microwave probe signal transmitted though the circuit. Presented at SPIE Optics + Photonics UV/Optical/IR Space Telescopes and Instruments: Innovative Technologies and Concepts VII Paper 9602-12 9 August 2015, San Diego, CA USA #### MKIDs: Where Work is Needed - Higher energy resolving power is required for spectroscopic biosignature characterization - median(R) ~ 8 at 400 nm is documented - <u>R > 70 required</u> - R > 150 goal - Larger arrays are needed - 2024 pixels documented ¹ - ~ 100 x 100 arrays required - We understand that work on larger arrays is already in progress - More information on the achieved detection efficiency is needed - Published values suggest that the detection efficiency of the ARCONS MKIDs +μ-lens+Electronics may be < 30% at 1 μm - > 35% required for ~700 nm < λ < 2.5 μm # Summary - The search for life on exoplanets using spectroscopic biosignatures is real —expected to be an important topic in the next Decadal Survey and NASA missions are already being planned - Significant technical challenges include precision large-scale optics, ultra-stable structures, starlight suppression, <u>and detectors</u> - Good candidate detectors exist, but all need work before they will be ready - One important distinction is that between conventional semiconductor detectors and superconducting single photon detectors - Semiconductor detectors require a spectrograph and run warm. But, no semiconductor detector has simultaneously met read noise and dark current requirements for spectroscopic biosignature characterization after radiation exposure - Superconducting detectors including MKIDs and TESs run at T < 1 K, but have already met read noise and dark current requirements. More work needed to deliver required built in spectral resolution and acceptable QE - These challenges are real, but solvable, with appropriate strategic investment and development # Backup Charts # What is, "Direct Spectroscopic Biosignature Characterization"? - **<u>Direct</u>** = imaging the exoplanet itself - Contrasts with transit technique that measures the effect of an exoplanet on light from its host star - Uses a coronagraph or starshade to suppress light from the host star - **Spectroscopic** = low resolution ($R = \lambda / \Delta \lambda \sim 100$) imaging spectroscopy to measure atmospheric features in the exoplanet - <u>Biosignature</u> = aim is to characterize molecular and other atmospheric features that are thought to indicate biological processes # Biosignatures: Spectroscopic Signs of Life #### Earth seen as an exoplanet Earthshine spectrum from Turnbull et al. 2006, ApJ, 644, 551 - With modeling, spectroscopy allows us to detect life on other worlds that are too far away for us to travel to directly - Care will be needed to weed out false positives where the detection of O₂ and O₃ is not a sign of life - Comprehensive modeling of diverse data sets is key - · UV, visible, and IR wavelengths all carry important information #### Some relevant features and what they tell us | Rayleigh scattering O_3 1 O_2 1 O_2 1 O_2 1 O_2 1 O_2 1 O_3 1 O_4 | 1,000
N/A
7,125
4,515
3,815
3,780
N/A | 16
5
5
54
37
57 | 320
< 500
580
690
720 | 1
2
1,2 | Source is O ₂ ; UV shield
Protective atmosphere | |---|---|--------------------------------|-----------------------------------|---------------|---| | $\begin{array}{ccc} O_3 & & 1 \\ O_2 & & 1 \\ H_2O & & 1 \\ CH_4 & & 1 \\ Cloud/surface\ reflection \\ O_2 & & 1 \\ \end{array}$ | 7,125
4,515
3,815
3,780 | 5
54
37 | 580
690 | 1,2 | Protective atmosphere | | $egin{array}{cccc} O_2 & & 1 \\ H_2O & & 1 \\ CH_4 & & 1 \\ Cloud/surface\ reflection \\ O_2 & & 1 \\ \end{array}$ | 4,515
3,815
3,780 | 54
37 | 690 | | | | $\begin{array}{ccc} H_2O & 1 \\ CH_4 & 1 \\ Cloud/surface\ reflection \\ O_2 & 1 \\ \end{array}$ | 3,815
3,780 | 37 | | 1 | | | $\begin{array}{c} {\rm CH_4} & {\rm 1} \\ {\rm Cloud/surface\ reflection} \\ {\rm O_2} & {\rm 1} \end{array}$ | 3,780 | | 720 | 1 | Plants emit; animals inhale | | Cloud/surface reflection O ₂ 1 | | 57 | 120 | 1 | Needed for life | | O_2 1 | N/A | 31 | 730 | 1 | Can have biological origin | | | | 8 | 750 | 2 | Rotation indicator | | Land plant reflection | 3,105 | 69 | 760 | 1,2 | | | | N/A | 8 | 770 | 2 | Vegetated land area | | CH_4 1 | 2,635 | 29 | 790 | 1 | | | H_2O 1 | 2,175 | 35 | 820 | 1 | | | CH ₄ 1 | 1,215 | 32 | 890 | 1 | | | H_2O 1 | 0,625 | 17 | 940 | 1,2 | | | CH ₄ 1 | 0,035 | 20 | 1,000 | 1 | | | CO ₂ | 9,530 | 40 | 1,050 | 1 | Important to surface temperature | | H_2O | 8,815 | 19 | 1,130 | 1 | | | CO ₂ | 8,240 | 34 | 1,210 | 1 | | | O_2 | 7,895 | 72 | 1,270 | 1 | | | H_2O | 7,110 | 10 | 1,410 | 1 | | | CO_2 | 6,295 | 11 | 1,590 | 1 | | | CH ₄ | 5,900 | 10 | 1,690 | 1 | | | H_2O | 5,330 | 11 | 1,880 | 1 | | | CO_2 | 4,930 | 16 | 2,030 | 1 | | | CH ₄ | 4,305 | 8 | 2,320 | 1 | | | | 1,428 | 10 | 7,000 | 1 | | | CH ₄ | 1,306 | 13 | 7,650 | 1 | | | CH ₄ | 1,253 | 6 | 7,980 | 1 | | | Cont. | 1,154 | 8 | 8,670 | 1 | | | CO_2 | 1,074 | 19 | 9,310 | 1 | | | O_3 | 1,036 | 17 | 9,650 | 1 | | | CO_2 | 960 | 16 | 10,420 | 1 | | | Cont. | 895 | 5 | 11,170 | 1 | | | CO_2 | 668 | 4 | 14,960 | 1 | | | H_2O | 488 | 3 | 20,490 | 1 | | | H_2O | 350 | 4 | 28,570 | 1 | | | H_2O | 250 | 2 | 40,000 | 1 | | ^aFor each feature, we state its importance only the first time that it is mentioned. ¹Des Marais et al. 2002, "Remote Sensing of Planetary Properties and Biosignatures on Extrasolar Terrestrial Planets.." Astrobiology 2 (2): 153–81. doi:10.1089/15311070260192246. ²Postman, M. et al. 2009, "Advanced Technology Large-Aperture Space Telescope (ATLAST): Characterizing Habitable Worlds." arXiv.org. ### NASA Technology Readiness Levels #### <u>TRL</u> - 1. **Basic principles observed and reported:** Transition from scientific research to applied research. Essential characteristics and behaviors of systems and architectures. Descriptive tools are mathematical formulations or algorithms. - 2. **Technology concept and/or application formulated:** Applied research. Theory and scientific principles are focused on specific application area to define the concept. Characteristics of the application are described. Analytical tools are developed for simulation or analysis of the application. - 3. **Analytical and experimental critical function and/or characteristic proof-of- concept:** Proof of concept validation. Active Research and Development (R&D) is initiated with analytical and laboratory studies. Demonstration of technical feasibility using breadboard or brassboard implementations that are exercised with representative data. - 4. **Component/subsystem validation in laboratory environment:** Standalone prototyping implementation and test. Integration of technology elements. Experiments with full-scale problems or data sets. - 5. **System/subsystem/component validation in relevant environment:** Thorough testing of prototyping in representative environment. Basic technology elements integrated with reasonably realistic supporting elements. Prototyping implementations conform to target environment and interfaces. - 6. **System/subsystem model or prototyping demonstration in a relevant end-to-end environment (ground or space):** Prototyping implementations on full-scale realistic problems. Partially integrated with existing systems. Limited documentation available. Engineering feasibility fully demonstrated in actual system application. - 7. **System prototyping demonstration in an operational environment (ground or space):** System prototyping demonstration in operational environment. System is at or near scale of the operational system, with most functions available for demonstration and test. Well integrated with collateral and ancillary systems. Limited documentation available. - 8. Actual system completed and "mission qualified" through test and demonstration in an operational environment (ground or space): End of system development. Fully integrated with operational hardware and software systems. Most user documentation, training documentation, and maintenance documentation completed. All functionality tested in simulated and operational scenarios. Verification and Validation (V&V) completed. - 9. Actual system "mission proven" through successful mission operations (ground or space): Fully integrated with operational hardware/software systems. Actual system: base been therefore by the possibility of the operational environment of the operational environment of the operational environment of the operational environment of the operation